

第6章 进程同步

第6章 进程同步

- 6.1 同步与互斥的概念
- 6.2 互斥的实现方法
- 6.3 信号量
- 6.4 经典的进程同步问题
- 6.5 信号量集机制
- 6.6 管程

- 在多道程序系统中,由于资源共享或进程合作, 使并发进程间形成间接相互制约和直接相互制 约关系,使得程序执行呈现不确定性。
 - 执行的相对执行速度不可预测
 - 与进程调度有关,错误是间歇发生的 (数据不一致/结果不可再现,)
- 进程同步的主要任务是协调这两种制约关系, 使并发执行的进程之间能有效地共享资源和相 互合作,从而使程序的执行具有可再现性。

与时间有关的错误例子1:结果不唯一

■ 现有订票系统,x为存储某班次飞机剩余票数的存储区域

A:

6. }

```
1. R1=x;
2. if (R1>=1) {
3. R1--;
4. x=R1;
5. {出票}
```

B:

```
 R2=x;
 if (R2>=1){
 R2--;
 x=R2;
 {出票}
 }
```


与时间有关的错误例子1:结果不唯一

进程A:

```
1. R1=x;
2. if (R1>=1) {
3. R1--;
4. x=R1;
5. {出票}
6. }
```

■ 如果先执行A再执行B,则x 值最终减少2,A、B输出的 x不同。

进程B:

```
 R2=x;
 if (R2>=1){
 R2--;
 x=R2;
 (出票)
 }
```

与时间有关的错误例子1:结果不唯一

进程A:

```
 R1=x;
 if (R1>=1) {
```

```
3. R1--;
4. x=R1;
5. {出票}
6. }
```

进程B:

```
1. R2=x;
2. if (R2>=1){
3. R2--;
4. x=R2;
5. {出票}
6. }
```

 若按顺序R1=x;R2=x;R1--;x=R1;R2=R2--;x=R2;则x值 最终减少1,A、B输出的x是 相同的。

与时间有关的错误例子1: 结果不唯一

A:

- R1=x;
 if (R1>=1) {
 R1--;
 x=R1;
- 5. {出票}
- **6**. }

B:

```
1. R2=x;
2. if (R2>=1){
3. R2--;
4. x=R2;
5. {出票}
6. }
```

- 这种错误称为"与时间有关的错误",有些地方称为(race condition)
- 产生原因
 - 没有互斥使用共享变量,或者说没有在某进程进入时禁止另一个进程的进入。
 - 我们称以上例子中的错误为*结果不唯一*的错误

与时间有关的错误例子2:永远等待

- alloc和free为申请和归还资源的函数,进程在申请和释放时候调用它们。
- x为当前可用的总主存量,B为申请数量:

```
void alloc(int B)
  while(B>x)
  {将申请进程设置进
  入等待队列,等待
  主存资源}
  x=x-B;
  {修改主存分配表}
  {申请进程获得主存
  资源}
```

```
void free(int B)
{
 x=x+B;
 {修改主存分配表}
 {唤醒等待主存资源
 的进程}
}
```


与时间有关的错误例子2:永远等待

```
进程A:
void alloc(int B)
{
 while(B>x)
 {将申请进程设置进入等
 待队列,等待主存资源}
 x=x-B;
 {修改主存分配表}
 {申请进程获得主存资源}
}
```

```
进程B:
void free(int B)
{
 x=x+B;
 {修改主存分配表}
 {唤醒等待主存资源的进程}
```


与时间有关的错误例子2:永远等待

```
进程A:
void alloc(int B)
{
while(B>x)
```

{将申请进程设置进入等待队列,等待主存资源}

```
x=x-B;
```

{修改主存分配表} {申请进程获得主存资源}

```
进程B:
void free(int B)
{
 x=x+B;
 {修改主存分配表}
 {唤醒等待主存资源的进程}
}
```

 如果某个时刻B>x,进程A调用alloc, 在执行while之后,{申请...等待...}之前,进程B进入处理器,调用了free,则由于A还未来得及进入排队,则不会被唤醒,此后A进程进入等待队列,但不再有人唤醒A。

第6章 进程同步

6.1 同步与互斥的概念

6.1 同步与互斥的概念

- 在多道程序系统中,进程之间的相互制约关系 体现在如下两个方面:
 - 直接制约关系:合作进程之间产生的制约关系
 - 或称协作关系,需要同步(synchronization)
 - 间接制约关系: 共享资源产生的制约关系。
 - 或称竞争关系,需要互斥 (mutual exclusion)

- 同步(synchronization):
 - 多个相互合作的进程在一些关键点上可能需要 互相等待或互相交换信息,这种相互制约关系 称为进程同步。
 - 不确定中蕴含了确定性!
- 同步例子: 计算进程与打印进程共享一个 单缓冲区。

同步

• 计算进程与打印进程的同步

- 互斥(mutual exclusion):相互制约关系
 - 当一个进程正在使用某资源时,其他希望使用 该资源的进程必须等待
 - 当该进程用完资源并释放后,才允许其他进程 去访问此资源

即:各进程间竞争使用共享资源,而这些资源 需要排他性使用。

临界资源与临界区

临界资源:

- 一段时间内仅允许一个进程使用的资源称为临界资源。 (Critical Resource)
- 如:打印机、共享变量。

■ 临界区:

- 进程中访问临界资源的那段代码称为临界区,又称临界段。
- 同类临界区:
 - 所有与同一临界资源相关联的临界区。

临界资源访问过程

- 一般包含四个部分:
- 1.进入区
 - 检查临界资源访问状态
 - 若可访问,设置临界资源被访问状态
- 2.临界区
 - 访问临界资源代码
- 3.退出区
 - 清除临界资源被访问状态
- 4.剩余区
 - 其他部分

访问临界资源应遵循的原则

1. 空闲让进

■ 若无进程处于临界区时,应允许一个进程进入临界区, 且一次至多允许一个进程进入。

2. 忙则等待

当已有进程进入临界区,其他试图进入的进程应该等待。

3. 有限等待

应保证要求进入临界区的进程在有限时间内进入临界区。也蕴含着有限使用的意思!

4. 让权等待

当进程不能进入自己的临界区时,应释放处理机,不至于造成饥饿甚至死锁。

访问临界资源应遵循的原则cont.

- 互斥原则, mutual exclusion
 - 如果进程Pi在其临界区内执行,那么其他进程都不能在其临界区执行
- 推进原则, Progress
 - 如果没有进程在其临界区内执行,并且有进程需要进入临界区,那么只有那些不在剩余区执行的进程可以参与选择,以便确定谁能下次进入临界区,而且这种选择不能无限推迟。
- 有限等待, bounded waiting
 - 从一个进程作出进入临界区的请求,直到这个请求允许为止,其他进程允许进入临界区的次数具有上限。

第6章 进程同步

6.2 互斥的实现方法

6.2 互斥的实现方法

- 互斥的实现
 - 软件方法
 - ■硬件方法
 - 更高级的抽象方法

6.2.1 互斥的软件实现方法

- 假设:有两个进程P0和P1
 - P0、P1为并发进程
 - P0、P1互斥地共享某个临界资源
 - P0、P1不断工作,每次使用该资源一个有限的时间间隔。

算法1的思想

- 朴素想法:设置一个开关变量turn
 - turn为公用整型变量,用来指示允许进入临界 区的进程标识。
 - 对于P0,若turn为0,则允许进程P0进入临界区;否则循环检查该变量,直到turn变为本进程标识0;
 - 在退出区,修改允许进入进程的标识为1。进程P1的算法与此类似。

算法1的描述

int turn=0;

```
P1(){
do{
 while (turn!=0);
 进程P0的临界区代码CS0;
 turn = 1;
 进程P0的其他代码;
 }while(true)
}

P1(){
 do{
 while (turn!=1);
 进程P1的临界区代码CS1;
 turn = 0;
 进程P1的其他代码;
 }while(true)
}
```

■ 算法1存在的问题

- 此算法可以保证互斥访问临界资源,但两个进程在调度中必须以交替次序进入临界区。
- P0执行完一次循环之后,P1若不被调度执行,P0也无法继续 运行;
- 此算法不能保证实现空闲让进准则。

算法2的思想

- 算法1的程序问题在于
 - 使用标识后设置了标识,导致标识与初始不一致,从而造成两程序的依赖关系
 - 注意: 这种依赖关系在后续某些问题中是有价值的!。
- 改进思想: 消除依赖关系
 - 设置彼此独立的标志数组flag[i]表示进程;是否在临界区中执行,初值均为假。
 - 在每个进程访问临界资源之前,先检查另一个进程是否 在临界区中,若不在,则修改本进程的临界区标志为真, 并进入临界区,
 - 在退出临界区时,修改本进程临界区标志为假。

算法2的描述

- enum bool {false, true};
- bool flag[2]={false, false};

- 算法2的问题:
 - 此算法解决了空闲让进的问题,但有可能两个进程同时进入临界区。
 - 当两个进程都未进入临界区时,它们各自的访问标志值都为false,若此时刚好两个进程同时都想进入临界区,并且都发现对方标志值为false,两个进程可以同时进入了各自的临界区,这就违背了临界区的访问原则忙则等待。

算法3的思想

- 算法2的程序问题在于
 - 检测点过早,标志flag[0]与flag[1]之间没有形成互反, 导致进入条件均可满足
- 算法3的改进:
 - 延迟检测点,本算法仍然设置标志数组flag[i],标志 用来表示进程;是否计划进入临界区,即一种意愿。
 - 在每个进程访问临界资源之前,先将自己的标志设置 为true,表示进程希望进入临界区
 - 然后再检查另一个进程的标志,若另一个进程的标志 为true,则进程等待,否则进入临界区。

算法3的描述

```
enum bool {false, true};
 bool flag [2] ={false, false};
P0: {
 do {
 flag[0] = true;
 while (flag[1]);
 进程P0的临界区代码CS0;
 flag[0] = false;
 进程PO的其他代码;
 while(true)
```

算法3的问题:

- 该算法可以有效地防止两个进程同时进入临界区,但存在两个进程都进不了临界区的问题。
- 当两个进程同时想进入临界区时,它们分别将自己的标志位设置为true, 并且同时去检查对方的状态,发现对方也要进入临界区,于是双方互相谦 让,结果谁也进不了临界区。违背了空闲让进和有限等待原则

算法4的思想: Dekker算法

- 算法3的问题在于
 - 预期进入临界区标识Flag,无法识别当前已经进入的其 他进程情况
- 算法4的改进:
 - 荷兰数学家T. Dekker提出了一种Dekker算法,解决此问题。
 - 本算法的基本思想是算法3和算法1的结合。是一个正确的算法。
 - 标志数组flag[]表示进程是否希望进入临界区或是否正在临界区中执行。
 - 还设置了一个turn变量,用于指示允许进入临界区的进程标识。

算法4的描述

```
enum bool {false, true};
 bool flag [2] ={false, false};
 ■ int turn = 0 或者 1;
P0:
  do{
 flag[0] = true;
 while (flag[1]){
 if (turn ! = 0){
 flag[0] = false;
 while (turn != 0);
 flag[0] = true;
 进程P0的临界区代码CS0;
 turn = 1;
 flag[0] = false;
 进程PO的其他代码;
  } while (true)
```

```
P1:
  do{
 flag[1] = true;
 while (flag[0]){
 if (turn ! = 1){
 flag[1] = false;
 while (turn != 1);
 flag[1] = true;
 进程P1的临界区代码CS1;
 turn = 0;
 flag[1] = false;
 进程P1的其他代码;
  } while (true)
```


- 1. 会不会出现无法推进呢,例如,如果等待在p0第一层while循环里如何?如果等待在p0第二层循环里如何?如何?
- 2. 为什么需要if(turn! =0)呢? 如果没有会怎样?

算法5的描述:Peterson算法

- 1981年,G. L. Peterson 给出了一种更为简单的实现算法
 - enum boolean {false, true};
 - boolean flag[2] ={false, false};
 - int turn=0;

```
P0:
  do
 flag[0] = true;
 turn = 1;
 while (flag[1] \&\&turn = = 1)
 进程PO的临界区代码CSO;
 flag[0] = false;
 进程PO的其他代码;
  } while (true)
```

```
P1:
  do
 flag[1] = true;
 turn = 0;
 while (flag[0] \&\&turn = = 0)
 进程P1的临界区代码CS1;
 flag[1] = false;
 进程P1的其他代码;
  } while (true)
```


6.2.2 硬件方法

- 软件算法实现互斥是较为困难的
 - 最大的问题是对临界区的检测与设置动作很难 作为一个整体来实现
 - 软件一条语句可能会被拆分
- 用硬件方法实现互斥的主要思想是
 - 在单处理器情况下,并发进程是交替执行的, 因此只需要保证检查操作与修改操作不被中断 即可,因此可以对关键部分进行硬件实现
 - 关中断方法
 - 原子指令方法

1、关中断方法

- 当进程执行临界区代码时,要防止其他进程 进入其临界区访问,最简单的方法是关中断。 Why?
- 关中断
 - 能保证当前运行进程将临界区代码顺利执行完, 从而保证了互斥的正确实现,然后再允许中断。
 - 现代计算机系统都提供了关中断指令。
 - 中断响应将延迟到中断启用之后

用关中断方法实现互斥

```
--- 关中断;
临界区;
开中断;
```


关中断方法的不足

- 效率问题
 - 如果临界区执行工作很长,则无法预测中断响应的时间
 - 系统将处于暂停状态,无法响应事件
 - 限制了处理机交替执行程序的能力,执行的效率将会明显降低;
- 适用范围问题
 - 关中断不一定适用于多处理器计算机系统
 - 一个处理器关掉中断,并不意味着其他处理器也关闭中断,不能 防止进程进入其他处理器执行临界代码。
- 安全性问题
 - 将关中断的权力交给用户进程则很不明智,若一个进程关中断之后不再开中断,则系统可能会因此终止甚至崩溃。
 - 因此,只适用于操作系统内核进程。

2、原子指令方法

- 许多计算机中提供了专门的硬件指令,实现对字节内容的检查和修改或交换两个字节内容的功能。
- 使用这样的硬件指令就可以解决临界区互斥的问题。
 - 比较并交换指令(Swap)
 - X86系统中是compare and exhange指令
 - 测试并设置指令 (TS)
 - X86系统中是xchg (atomic exhange原子交换) 指令

TS (Test-and-Set) 指令

■ TS指令的功能逻辑描述如下:

```
boolean TS(boolean *lock)
{
 boolean old;
 old=*lock;
 *lock=true;
 return old;
}
```


用TS指令实现进程互斥

■ 为每个临界资源设置一个共享布尔变量lock表示资源的两种状态: true表示正被占用, false表示空闲。算法如下:

```
|
while TS(&lock);
| 进程的临界区代码CS;
| lock=false;
| 进程的其他代码;
|
```


Swap指令

■ Swap指令的功能逻辑描述如下:

```
Swap(boolean *a, boolean *b)
{
  boolean temp;
  temp=*a;
  *a=*b;
  *b=temp;
}
```


用Swap指令实现进程互斥

 为每个临界资源设置一个共享布尔变量lock表示 临界资源状态;再设置一个局部布尔变量key用于 与lock交换信息。算法如下:

原子指令方法的优缺点

- 优点:
 - 适用于多处理器环境
- 缺点:
 - 复杂、需要硬件支持
 - 不满足有限等待
 - 不满足让权等待,忙等浪费CPU

6.2.3 互斥锁机制

- 互斥锁是一个代表资源状态的变量,通常用 0表示资源可用(开锁),用1表示资源已被 占用(关锁)。
- 在使用临界资源前需先考察锁变量的值
 - 如果值为0则将锁设置为1 (上锁)
 - 如果值为1则回到第一步重新考察锁变量的值
 - 当进程使用完资源后,应将锁设置为0(开锁)。

锁原语

- 操作系统提供了上锁和开锁两种原子操作:
- 上锁 lock (w) {
 while (w==1) ;//等待可锁状态 w = 1;//加锁 }

■ 开锁

```
unlock (w)
{
 w = 0;//解锁
}
```


用互斥锁机制实现互斥

自旋锁

- 互斥锁往往采用前面所介绍的硬件机制来实现;
- 上述实现的缺点是存在忙等,因此也叫做自旋锁。
- 对于单处理器,为了提高效率,忙等会改为休眠,释放时要 唤醒。
 - 但是,锁的申请和释放,带来上下文切换。
- 对于多核处理器的busy waiting: 一个线程在一个处理器中 自旋,另一个线程可以在另一个处理器中运行,表现形式则 是用户进程可以继续工作
 - 对于多核线程,预计线程等待锁的时间很短,短到持有自旋锁的时间小于两次上下文切换的时间,则使用自旋锁是划算的。

自旋锁

互斥锁

- 往往采用前面所介绍的硬件机制来实现
- 对于单处理器,为了提高效率,忙等会改为休眠,释放时要唤醒
- 锁的申请和释放,带来上下文切换,但是,在多处理器情况下,会 造成非常大的浪费
- 自旋锁是专为防止多处理器并发而引入的一种锁。

■ 自旋锁工作机理

- 自旋锁最多只能被一个内核任务持有,如果一个内核任务试图请求一个已被争用(已经被持有)的自旋锁,那么这个任务就会一直进行忙循环——旋转——等待锁重新可用。要是锁未被争用,请求它的内核任务便能立刻得到它并且继续进行
- 多核处理器中的busy waiting: 一个线程在一个处理器中自旋,另一个线程可以在另一个处理器中运行,表现形式则是用户进程可以继续工作
- 对于多核线程,预计线程等待锁的时间很短,短到持有自旋锁的时间小于两次上下文切换的时间,则使用自旋锁是划算的。

少少特

- 软件解法:
 - 复杂、容易出现逻辑漏洞
- 关中断
 - 不适应多处理器环境、不适应于用户进程
- 原子指令方法
 - 需要硬件支持、忙等浪费CPU
- 互斥锁
 - 忙等浪费CPU; 阻塞需要两次上下文切换